Probate cases on this calendar are currently under review by the probate examiners. Review of some probate cases may not be completed and therefore have not been posted. If your probate case has not been posted please check back again later. Thank you for your patience. Case No. 03CEPR01182 Atty LeVan, Nancy J. (for Pat Miranda – Conservator) (1) First Account and Report of Conservator, (2) Petition for Allowance of Fees for Attorney and (3) Petition for Waiver of Further Accounting (Prob. C. 2620, 2623, 2640, 2942) | DOD: 05/05/09 | I. | 2640, 2942) | | |--|---|--|---| | Account period: 08/21/03 = 07/18/06 Accounting - S51,525,40 So712 Aff.Sub.Wit. Aff.Sub.Wit. Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Aff.Mail w/ Aff.Pub. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report 9 202 Corder x Aff. Posting Status Rpt UCC.EA Aff. Posting Status Rpt UCC.EA Aff. Posting Status Rpt UCC.EA Aff. Posting Status Rpt UCC.EA Citation Accounting - S51,525,40 So, 53,1525,40 So, 522,168,18 Ending POH - S22,168,18 Ending POH - S22,168,18 Ending POH - S22,168,18 Ending POH - S381.16 Status Rpt Letters Attorney - \$2,000.00 (ok per Local Rule) Conservator valves - va | DOD: 05/05/09 | PAT MIRANDA, Conservator, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | | Cont. from 032712, 050712 Ending POH S22,168.18 Ending POH S381.16 | | Account period: 08/21/03 - 07/18/06 | As of 06/11/12, no additional documents | | Sophic Aff. Sub. Wiit. Conservator Sall 16 Aff. Sub. Wiit. Conservator Sall 16 Not. Cred. Inventory Attorney Sall 16 Not. Cred. Petitioner states that there are no assets remaining in the estate and requests that the Conservatorship be terminated. Aff. Pub. Sp. Nitc. 1. Approving, allowing, and settling the first account gallowing and settling attorney's fees; Screen Conf. Screen Clare pot | | Accounting - \$51,525.40 | have been filed and following items remain: | | Aff.Sub.Wif. Verified Inventory PTC Not.Cred. Not.Cred. Not.Cred. Aff.Pub. Sp.Ntc. Lefters Lefters Lefters Lefters Lefters Conf. Screen Lefters Duties/Supp Objections Video Receipt CI Report P202 Order Aff. Posting Status Rpt Lefters Status Rpt Lefters Aff. Posting Status Rpt Lefters Status Rpt Lefters Aff. Posting Status Rpt Lefters Status Rpt Lefters Status Rpt Lefters Aff. Posting Status Rpt Lefters Status Rpt Lefters Aff. Posting Status Rpt Lefters Lefters Status Rpt Lefters Aff. Posting Status Rpt Lefters Lefters Status Rpt Lefters Aff. Posting Status Rpt Lefters Lefters Status Rpt Lefters Aff. Posting Status Rpt Lefters Lefters Aff. Posting Status Rpt Lefters Lefters Status Rpt Lefters Lefters Aff. Posting Status Rpt Lefters Lefters Aff. Posting Status Rpt Lefters Lefters Lefters Aff. Posting Status Rpt Lefters Lefters Lefters Aff. Posting Status Rpt Lefters Lefters Lefters Lefters Aff. Posting Status Rpt Lefters Lefters Lefters Lefters Aff. Posting Status Rpt Lefters | | | | | Verified Inventory Attorney - \$2,000.00 (ok per Local Rule) | | Ending POH - \$381.16 | indicate that the conservatee died on | | Inventory Attorney - \$2,000.00 | | Conservator - waives | | | PTC Not.Cred. Not.Cred. Petitioner states that there are no assets femaining in the estate and requests that the Conservatorship be terminated. Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report Corder X Aff. Posting Aff. Posting Aff. Posting Status Rpt UCCJEA Citation Aff. Posting Status Rpt UCCJEA Citation Status Rpt UCCJEA Citation Indicad distributions reflect monthly payment to Conservators, Pat Miranda, of \$400.00 for com and beard: however, there are multiple distributions to gracery stores as follows: - 10/18/03 Savemart - \$34.09 - 11/08/03 Savemart - \$34.70 - 11/08/03 Savemart - \$34.70 - 11/08/03 Savemart - \$34.70 - 11/08/03 Savemart - \$34.70 - 10/28/03 Savemart - \$34.70 - 10/28/03 Savemart - \$34.70 - 10/28/03 Savemart - \$34.70 - 10/28/04 Food Maxx - \$186.83 - 02/20/24 RN Market - \$70.31 - 05/12/04 Food 4 Less - \$87.06 - 06/24/04 Savemart - \$36.83 - 08/02/04 Savemart - \$36.83 - 08/02/04 Food Maxx - \$186.80 - 08/28/04 Food Maxx - \$186.80 - 08/28/04 Food Maxx - \$186.09 - 10/28/03 Savemart - \$34.70 - 10/05/03 Savemart - \$34.70 - 10/05/03 Savemart - \$34.70 - 10/05/03 Savemart - \$34.70 - 10/05/03 Savemart - \$34.70 - 10/05/03 Savemart - \$34.70 - 10/05/03 Savemart - \$34.70 - 10/28/03 Savemart - \$34.70 - 10/28/03 Savemart - \$34.70 - 10/28/03 Savemart - \$34.70 - 10/28/03 Savemart - \$34.70 - 10/28/03 Savemart - \$34.70 - 10/05/03 \$44.70 10/05/0 | | = | accounting for period of 07/19/06 – | | Not.Cred. Notice of Notice of Hrand Deard: however, there are no assets remaining in the estate and requests that the Conservatorship be terminated. Aff. Nub. Petitioner requests an Order: 1. Approving, allowing, and settling the first account; and 2. Authorizing payment of attorney's fees; Duties/Supp Objections Video Receipt CI Report 9202 Order Aff. Posting Aff. Posting Status Rpt UCCJEA Citation Not.Cred. Petitioner states that there are no assets remaining in the estate and requests follows: - 10/11/03 Food Maxx - \$186.09 - 10/28/03 Savemart - \$36.70 - 11/08/03 Savemart - \$56.30 - 02/02/04 RN Market - \$47.31 - 05/12/04 Food 4 Less - \$87.06 - 06/24/04 Savemart - \$87.65 - 07/12/04 Savemart - \$88.63 - 08/02/04 RN Market - \$43.37 - 08/05/04 Food Maxx - \$88.14 - 09/16/04 Vons - \$59.64 - 01/12/05 RN Market - \$43.37 - 08/05/04 Food Maxx - \$88.14 - 09/16/04 Vons - \$59.64 - 01/12/05 RN Market - \$43.37 - 08/05/04 Food Maxx - \$88.14 - 09/16/04 Vons - \$59.64 - 01/12/05 RN Market - \$43.37 - 08/05/04 Food Maxx - \$88.14 - 09/16/04 Sino.00 - 09/16/04 Sino.00 - 09/16/04 Sino.00 - 09/16/04 Sino.00 - 09/16/04 Sino.00 - 09/04 | | | | | Notice of Hrg | | (ok per tocar kole) | Conservator, Pat Miranda, of \$400.00 for | | Hirg | | | | | Aff.Pub. | Hrg | • | follows: | | Aff. Pub. Sp.Ntc. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt Order Agroval Sp. Video Receipt Signature Sp. Video Receipt | ✓ Aff.Mail w/ | inai ine Conservatorship be terminatea. | | | Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt Corder Agroup Order Aff. Posting Aff. Posting Status Rpt UCCJEA Conf. Screen Authorizing payment of attorney's fees; 1. Authorizing payment of attorney's fees; Authorizing payment of attorney's fees; 1. Authorizing payment of attorney's fees; Authorizing payment of attorney's fees; Authorizing payment of attorney's fees; Objections Objections Video Receipt Order Aff. Posting Aff. Posting Status Rpt UCCJEA Citation | | | - 11/08/03 Savemart - \$89.47 | | Conf. Screen 2. Authorizing payment of attorney's fees; 2. Authorizing payment of attorney's fees; 30.30
30.30 3 | | | | | Screen Screen Letters Duties/Supp Objections Video Receipt Order Order Aff. Posting Aff. Posting Screen Attorney's fees; attorney's fees; attorney's fees; - 07/12/04 Savemart - \$86.83 - 08/02/04 RN Market - \$43.37 - 08/05/04 Food Maxx - \$88.14 - 09/16/04 Vons - \$59.64 - 01/12/05 RN Market \$58.40 Court may require clarification of charges at grocery stores, were these groceries purchased for the Conservatee? Was food not included in the Room & Board charge? Also there are payments to PG&E as follows: - 01/15/04 \$200.00; 03/04/04 \$167.01; 08/20/04 \$150.00; 09/20/04 \$100.00; 12/17/05 \$150.00; 09/20/04 \$100.00; 02/08/05 \$150.00; 03/08/05 \$150.00; 02/08/05 \$150.00; 02/08/05 \$150.00; 02/08/05 \$150.00; 03/08/05 \$150 | | | - 05/12/04 Food 4 Less - \$87.06 | | Duties/Supp | | <u> </u> | - 06/24/04 Savemart - \$86.83 | | Duties/Supp | | | - 08/02/04 RN Market - \$43.37 | | Objections | | 1 | - 09/16/04 Vons - \$59.64 | | Video Receipt at grocery stores, were these groceries purchased for the Conservatee? Was food not included in the Room & Board charge? Also there are payments to PG&E as follows: | | 1 | | | Not included in the Room & Board charge? Also there are payments to PG&E as follows: Order | Video | | at grocery stores, were these groceries | | Cl Report | Receipt | | | | Order X | | | | | O8/20/04 \$150.00; 09/20/04 \$100.00; 12/17/05 \$150.00; 01/07/05 \$100.00; 02/08/05 \$150.00; 03/08/05 \$150.00; 04/05/05 \$100.00; 05/06/05 \$100.00; 04/05/05 \$100.00; 05/06/05 \$100.00; 07/11/05 \$155.45; 10/06/05 \$100.00. Was PG&E not included in the room & board payment, if not, why aren't payments made each month. The court may require more information. Continued on Next Page Reviewed by: JF Reviewed on: 06/11/12 UCCJEA Updates: Citation Recommendation: | | | | | 02/08/05 \$150.00; 03/08/05 \$150.00; 04/05/05 \$100.00; 05/06/05 \$100.00; 07/11/05 \$155.45; 10/06/05 \$100.00. Was PG&E not included in the room & board payment, if not, why aren't payments made each month. The court may require more information. Continued on Next Page Reviewed by: JF Reviewed on: 06/11/12 UCCJEA Updates: Citation Recommendation: | Order X | | 08/20/04 \$150.00; 09/20/04 \$100.00; | | O4/05/05 \$100.00; 05/06/05 \$100.00; 07/11/05 \$155.45; 10/06/05 \$100.00. Was PG&E not included in the room & board payment, if not, why aren't payments made each month. The court may require more information. Continued on Next Page Reviewed by: JF Status Rpt UCCJEA Updates: Recommendation: | | | | | PG&E not included in the room & board payment, if not, why aren't payments made each month. The court may require more information. Continued on Next Page Reviewed by: JF Status Rpt UCCJEA UCCJEA Updates: Recommendation: | | | 04/05/05 \$100.00; 05/06/05 \$100.00; | | payment, if not, why aren't payments made each month. The court may require more information. Continued on Next Page Reviewed by: JF Status Rpt UCCJEA Updates: Citation Recommendation: | | | | | require more information. Continued on Next Page Reviewed by: JF Status Rpt Reviewed on: 06/11/12 UCCJEA Updates: Citation Recommendation: | | | payment, if not, why aren't payments | | Continued on Next Page Reviewed by: JF Status Rpt UCCJEA Uiccjea Citation Continued on Next Page Reviewed on: 06/11/12 Updates: Recommendation: | | | | | Aff. Posting Status Rpt UCCJEA Citation Reviewed by: JF Reviewed on: 06/11/12 Updates: Recommendation: | | | · | | Status Rpt UCCJEA Uitation Reviewed on: 06/11/12 Updates: Recommendation: | Aff Posting | 1 | | | UCCJEA Updates: Citation Recommendation: | · | 1 | , | | Citation Recommendation: | | | | | FTB Notice File 1 - McCaslin | | 1 | | | | FTB Notice | 1 | File 1 - McCaslin | 04/08/05 – Check 1159 payee not listed \$507.25 04/18/05 – Overdraft fee \$10.00 - see CRC 7.1059(b)(1) 04/18/05 – Check 1160, payee not listed \$250.00 4. Distributions schedule has several additional items that are unexplained and/or require more information showing how they benefited the conservatee, those items are as follows: 09/23/03 – Walgreens \$116.10 10/11/03 - Simonian Farms \$14.08 11/03/03 - SBC \$113.27 11/03/03 – Target \$119.80 11/03/03 – Sears \$87.31 11/03/03 - Sears \$21.58 11/13/03 – Walmart \$82.90 12/22/03 - Target/Gift Cert. for x-mas \$167.30 - See CRC 7.1059 (b)(3) 02/09/04 – Transfer to Acct. XXXXXX-8485 \$400.00 – Is this another account of the conservatee? 04/17/04 – Walgreens \$72.36 04/20/04 - Transfer to Acct. XXXXXX-8485 \$1,700.00 - Is this another account of the conservatee? 04/26/04 - Sears \$228.31 05/13/04 - Transfer to Acct. XXXXXX-8485 \$200.00 - Is this another account of the conservatee? 05/22/04 – Down payment on El Camino \$1,000.00 – Did the Conservatee drive? Was this car for the conservatee? 06/03/04 – Carol Howard \$35.00 06/05/04 - Walmart \$246.24 07/16/04 – Chapel of the Light \$450.00 08/03/04 - Transfer to Acct. XXXXXX-8485 \$400.00 - Is this another account of the conservatee? 09/01/04 - Savings Overdraft Fee \$10.00 - see CRC 7.1059(b)(1) 10/10/04 - Walmart \$99.92 10/21/04 – Wells Fargo Financial - \$70.00 10/27/04 - Savings overdraft fee - \$10.00 - see CRC 7.1059(b)(1) 11/02/04 - Savings overdraft fee - \$10.00 - see CRC 7.1059(b)(1) 11/08/04 - Walter Clarke & Assoc. \$150.00 11/08/04 - Transfer to Acct. XXXXXX-8485 \$400.00 - Is this another account of the conservatee? 12/02/04 - Savings overdraft fee - \$10.00 - see CRC 7.1059(b)(1) 12/15/04 – Transfer to Acct. XXXXXX-8485 \$1,200.00 - Is this another account of the conservatee? 01/03/05 - Transfer to Acct. XXXXXX-8485 \$500.00 - Is this another account of the conservatee? 01/12/05 – Walmart \$43.33 01/14/05 - Rite Aid \$29.40 01/14/05 - Transfer to Acct. XXXXXX-8485 \$150.00 - Is this another account of the conservatee? 01/14/05 - Savings overdraft fees - \$10.00 - see CRC 7.1059(b)(1) 01/21/05 - Overdraft charge - \$5.00 - see CRC 7.1059(b)(1) 01/24/05 - Overdraft charge - \$5.00 - see CRC 7.1059(b)(1) 01/25/05 - Overdraft charge - \$5.00 - see CRC 7.1059(b)(1) 02/04/05 - Transfer to Acct. XXXXXX-8485 \$400.00 - Is this another account of the conservatee? 02/15/05 - Transfer to Acct. XXXXXX-8485 \$400.00 - Is this another account of the conservatee? 03/02/05 - Transfer to Acct. XXXXXX-8485 \$500.00 - Is this another account of the conservatee? 03/02/05 - Transfer to Acct. XXXXXX-8485 \$200.00 - Is this another account of the conservatee? 03/03/05 - Overdraft fee - \$22.00 - see CRC 7.1059(b)(1) 03/04/05 – Check 1156 payee not listed \$50.00 03/10/05 - Transfer to Acct. XXXXXX-8485 \$200.00 - Is this another account of the conservatee? 03/14/05 – Check 1157 payee not listed \$25.00 03/18/05 - Transfer to Acct. XXXXXX-8485 \$400.00 - Is this another account of the conservatee? 04/05/05 - Transfer to Acct. XXXXXX-8485 \$200.00 - Is this another account of the conservatee? 04/07/05 - Transfer to Acct. XXXXXX-8485 \$200.00 - Is this another account of the conservatee? 04/03/06 - Pat Miranda, share of costs IHSS - \$589.00 04/04/06 - Check 1308, payee not listed \$20.00 ``` 04/29/05 - Transfer to Acct. XXXXXX-8485 $10.00 - Is this another account of the conservatee? 05/05/05 - Transfer to Acct. XXXXXX-8485 $400.00 - Is this another account of the conservatee? 05/16/05 - Transfer to Acct. XXXXXX-8485 $500.00 - Is this another account of the conservatee? 06/03/05 – Check 1161, payee not listed $500.00 06/16/05 - Transfer to Acct. XXXXXX-8485 $100.00 - Is this another account of the conservatee? 06/16/05 - Check 1162, payee not listed $505.50 06/16/05 – Check 1163, payee not listed $60.00 07/01/05 - Share of Cost of IHSS - $377.00 07/12/05 - Check 1164, payee not listed $20.00 07/12/05 – Check 1165, payee not listed $10.00 07/11/05 – Check 1166, payee not listed $10.00 07/15/05 - Check 1167, payee not listed $30.00 07/21/05 - Transfer to Acct. XXXXXX-8485 $60.00 - Is this another account of the conservatee? 07/22/05 – Check 1168, payee not listed $27.96 07/26/05 – Check 1169, payee not listed $25.00 07/27/05 – Overdraft fee - $22.00 07/29/05 - Overdraft fee - $5.00 08/04/05 – Share of cost IHSS - $377.00 08/08/05 – Check 1170, payee
not listed $500.00 08/16/05 - Transfer to Acct. XXXXXX-8485 $200.00 - Is this another account of the conservatee? 09/15/05 - Share of cost IHSS - $377.00 09/16/05 – Check 1171, payee not listed $500.00 09/28/05 - Transfer to Acct. XXXXXX-8485 $100.00 - Is this another account of the conservatee? 10/04/05 – Share of cost IHSS - $377.00 10/07/05 – Check 1172, payee not listed $50.00 10/11/05 – Check 1173, payee not listed $150.00 10/13/05 – Online transfer to Pat Miranda - $100.00 10/17/05 - Check 1174, payee not listed $250.00 11/17/05 – Online transfer, payee not listed $589.00 11/21/05 – Check 1301, payee not listed $352.50 11/22/05 – Check 1302, payee not listed $65.00 12/09/05 – Pat Miranda, IHSS $589.00 12/12/05 – Check 1303, payee not listed $25.00 12/29/05 - Transfer to Acct. XXXXXX-8485 $150.00 - Is this another account of the conservatee? 01/03/06 - Pat Miranda, Share of Cost IHSS - $589.00 01/10/06 - Arizona Mail Order - $50.00 01/20/06 – Check 1304, payee not listed $25.00 01/20/06 - Check 1305, payee not listed $50.00 01/31/06 – Check 1306, payee not listed $6.94 02/03/06 – Pat Miranda, Share of Costs IHSS - $589.00 02/07/06 - Transfer to Acct. XXXXXX-8485 $200.00 - Is this another account of the conservatee? 02/08/06 - Returned check fee $30.00 - see CRC 7.1059(b)(1) 02/14/06 - Bill Pay Arizona Mail order - $10.00 03/03/06 – Pat Miranda, share of costs IHSS - $589.00 03/06/06 - Transfer to Acct. XXXXXX-8485 $150.00 - Is this another account of the conservatee? 03/06/06 - Transfer to Acct. XXXXXX-8485 $100.00 - Is this another account of the conservatee? 03/07/06 - Returned check fee $30.00 - see CRC 7.1059(b)(1) 03/22/06 - Transfer to Acct. XXXXXX-8485 $50.00 - Is this another account of the conservatee? ``` 04/05/06 - Transfer to Acct. XXXXXX-8485 \$75.00 - Is this another account of the conservatee? 1 - 04/19/06 Check 1309, payee not listed \$25.00 - 04/24/06 Transfer to Acct. XXXXXX-8485 \$100.00 Is this another account of the conservatee? - 04/24/06 Bill Pay Arizona Mail Order \$10.00 - 05/08/06 Pat Miranda, Share of costs IHSS \$402.00 - 05/11/06 Merrick Bank Credit Card Payment \$310.76 Is this the conservatee's credit card? - 05/24/06 Check 1311, no payee listed \$15.00 - 05/26/06 Check 1312, no payee listed \$638.00 - 06/13/06 Check 1313, no payee listed \$638.00 - 07/14/06 Check 1315, no payee listed \$1,224.00 - 07/14/06 Transfer to Checking? \$350.00 #### 2 Darleen Joyce Parks (CONS/PE) Case No. 03CEPR01192 Shahbazian, Steven L. (for Petitioner/Conservator Connie Lynn Rana) (1) Third Account and Report of Conservator and (2) Petition for Fees Atty | Δ~ | a. 7/ vagra | | CONNIE DANA Consequetor is | | |---------------------------------|----------------|-----|---|--| | Age: 76 years
DOB: 2/11/1936 | | | CONNIE RANA , Conservator, is petitioner. | NEEDS/PROBLEMS/COMMENTS: | | | D. 2/11/1730 | | permoner. | Continued from 5/7/12. As of | | | | | Account period: 1/8/08 - 12/31/0 | | | | | | 7.000011 penod. 170/00 12/01/0 | additional documents filed. | | | | | Accounting - \$782,889.76 | additional accornerns filed. | | Со | nt. from 10251 | 11, | Beginning POH- \$642,039.07 | 1. Order dated 3/16/05 allowed the | | 120 | 0611, 012412, | | Ending POH - \$496,754.10 | Conservator to fix the residence | | 030 | 0812, 050712 | | 4 11 3 7 1 3 11 12 | of the Conservatee to Las Vegas | | | Aff.Sub.Wit. | | Conservator - waives | Nevada. With a provision that a | | ✓ | Verified | | 411 | conservatorship or its equivalent | | | Inventory | | Attorney - \$2,000.00 (pe | be established in the new state (Nevada) within 4 months. | | | PTC | | Local Role) | However, no conservatorship has | | | Not.Cred. | | | been established in Nevada. | | 1 | Notice of | _ | Petitioner prays for an Order: | Court may want to inquire about | | | Hrg | | | the establishment of a | | ✓ | Aff.Mail | W/ | Settling and allowing the third | | | | Aff.Pub. | | account and report and app | · · · | | | Sp.Ntc. | | and confirming the acts of | Appointment of Guardian of the | | | Pers.Serv. | | petitioner as filed;2. Authorizing Petitioner to pay h | Person and Estate filed in Clark er County, Nevada on 1/20/12 has | | | Conf. | | attorney the sum of \$2,000.00 | · · | | | Screen | | ordinary legal services provide | The state of s | | | Letters | | the conservator and the estat | | | | Duties/Supp | | during the period of the acco | unt. | | | Objections | | | | | | Video | | | | | | Receipt | | | | | | CI Report | | | | | ✓ | 2620(c) | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: KT | | | Status Rpt | | | Reviewed on: 6/11/12 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 2 - Parks | | | | | | | 2 #### 2 (additional page 1 of 3) Darleen Joyce Parks (CONS/PE) Case No. 03CEPR01192 - 2. Disbursement schedule shows payments bi-monthly of \$2,700 to Rana and Rana for rent. The court may require clarification regarding these rent payments and whether or not Rana and Rana has any relationship to the conservator. California Rules of Court 7.1059(a)(4) states the conservator must not engage his or her family members to provide services to the conservatee for a profit of fee when other alternatives are available. Where family members do provide services, their relationship must be fully disclosed to the court and their terms of engagement must be in the best interest of the conservatee compared with the terms available from other independent service providers. Declaration of Conservator filed on 11/30/11 states the rental property is owned by the conservator and her husband; however, the sub-market rent is not sufficient to pay the mortgage, property taxes, insurance and maintenance costs for the property. Conservator states she and her husband do not make any property from the conservatee's tenancy. - 3. Disbursement schedule shows several months where it appears the conservatorship is paying the cell phone of the live in care provider Sandra Martin. Court may require clarification. –Declaration of Conservator filed on 11/30/11 states the cell phone payments for Sandra Martin, live in care provider, because the care provider would often take the conservatee to various places and therefore, it was required that the care provider have a cell phone. Because it was a requirement for this care provider, it was agreed that the conservatorship would pay the costs. - 4. Disbursement schedule shows several months where there are two payments per month for Las Vegas Valley Water (utilities), Pesky Pete's Pest control, Embarq (phone), Cox Enterprises (cable service), Southwest Gas (utilities), Republic Service (trash), Nevada Power (utilities). It appears the conservatorship may be paying for more than just the conservatee's expenses. Court may require clarification. Declaration of Conservator filed on 11/30/11 states some payment were made, on behalf of the care providers, as part of the "barter" agreement between the care providers and the conservator. The various utilities or cable services expenses would be paid, on occasion, for the conservatee at her residence and on occasion as the "barter" for services by a care provider. - 5. Disbursement schedule shows items purchased that should be included on the property on hand schedule such as: - a. 3/11/08 TV Surround + patio furniture for \$1,723.65 - b. 4/22/08 Washer and dryer for \$1,578.90 - c. 12/22/09 firmer sofa(?) for \$2,196.19 Declaration of Conservator filed on 11/30/11 states the purchases were necessary. - 6. Disbursement schedule shows gifts of cash on 12/28/09 to the conservatee's great nephews, Josh Rana \$250.00 and Jacob Rana \$200.00. California Rules of Court, Rule 7.1059(b)(3) states the conservator must refrain from making loans or gifts of estate
property, except as authorized by the court after full disclosure. Declaration of Conservator filed on 11/30/11 states the cash gifts are minimal reflections of the conservatee's affection for her great nephews. Please see additional page #### 2 (additional page 2 of 3) Darleen Joyce Parks (CONS/PE) Case No. 03CEPR01192 - 7. Disbursement schedule shows payments identified as Summerlin Dues (without stating the nature and purpose of the payment) as follows: - 4/15/08 \$271.00 - 4/15/08 \$271.00 - 8/26/08 \$271.00 - 8/26/08 \$271.00 Declaration of Conservator filed on 11/30/11 states Summerlin is the name of the large planned development where the Conservatee (and conservator and her husband) reside. Because of the lower rental payments Conservator states she has paid (quarterly) the Summerlin assessment for the rental house. The four assessment payments are the only ones paid and the conservatorship has not been further charged for these homeowner assessments. - 8. Disbursement schedule shows a transfer correction of \$250.00 on 12/22/08. Court may require clarification. - Declaration of Conservator filed on 11/30/11 states the payment of \$250.00 was to the Nevada DMV to license Darlene's 2003 Jaguar. - 9. Disbursement schedule shows a disbursement for "Home Warranty" in the amount of \$313.95 on 5/27/09. Court may require explanation as to why the conservatorship is paying for home warranty when renting (see item #2 above). Declaration of Conservator filed on 11/30/11 states this is a 50-50 split for payment on the home warranty for the rental house. - 10. Need Bank Statements as required by Probate Code 2620(c)(2). - 11. This conservatorship was established in 2003. Property on hand schedule from the 2nd account ending on 12/31/2007 shows promissory notes (all apparently established during the 2nd account period) as follows: - \$38,000 dated 6/27/05 from Aaron Wallace secured by a Deed of Trust with interest at 16% per annum - \$252,000.00 dated 7/19/05 from Aaron Wallace secured by a Deed of Trust with interest at 13% per annum. - \$60,000.00 dated 10/11/05 from John P. Rana and Kea Rana with interest at 4% per annum. (It appears that John P. Rana is the son of the petitioner.) Probate Code §2570 requires the Conservator to obtain prior court approval before investing money of the estate. There is nothing in the file to indicate the conservator obtained permission from the Court to invest money of the estate. – Declaration of Conservator filed on 11/30/11 states the promissory notes contained in the 2nd account were paid current, principal and interest included. All the notes were first trust deeds secured by real properties with sufficient equities. However, because the notes were of such a high rate of return (16% and 13% interest annum), the mortgagor was in danger of being unable to make further payments, which would have resulted in the requirement of the conservatorship to foreclose on the properties. To avoid foreclosure and subsequent costs incurred, and to avoid owning the properties, the conservator, through her husband who is a real estate investor, replaced these notes with other notes also secured by first trust deeds which are now paying at a more normal rate of return of 4%. Please see additional page #### 2 (additional page 3 of 3) Darleen Joyce Parks (CONS/PE) Case No. 03CEPR01192 - 12. Property on hand schedule for this (the 3rd) accounting shows two promissory notes as follows: - \$95,000 secured by 1209 Coral Isle Way, Las Vegas, NV with interest at 4% per annum and an outstanding balance of \$95,000.00 - \$205,000 secured by 11464 Crimson Rock, Las Vegas, NV with interest at 4% per annum an outstanding balance of \$191,286.22. It appears that the promissory notes in the second account are not the same promissory notes in the third account. What happened to the promissory notes in the second account? Where they paid in full? Need clarification and need change in asset schedule. – Declaration of Conservator filed on 11/30/11 states the questions raised herein are address in the answer above. All principal and interest payments and current interest rates and principal balances are recorded on the Third Account and Report are accurate. Case No. 10CEPR00959 Atty Towne, Bruce Hudson (for Petitioner/Administrator Jeffrey Martin) (1) First and Final Report of Administrator, (2) Petition for Final Distribution and (3) Allowance of Compensation for Statutory Commissions and for Statutory and Extraordinary Attorney's Fees | DO | D: 9/9/2010 | JEFFREY MARTIN, Administrator, is petitioner. | | NEEDS/PI | ROBLEMS/COMMENTS: | | |----------|---------------------------------|---|---------|-------------|-------------------|--| | | | Accounting is wo | aived. | | | ed from 5/14/12. As of
the following issues remain: | | Со | nt. from 051412
Aff.Sub.Wit. | 1 & A | - | \$98,827.23 | | I property on hand
dule. California Rules of | | ✓
✓ | Verified Inventory | Administrator
(statutory) | - | \$3,953.08 | | t, Rule 7.651. I statement re: Costs | | ✓
✓ | PTC Not.Cred. | Attorney | - | \$3,953.08 | | I receipt for preliminary | | ✓ | Notice of
Hrg | (statutory) | | | | oution. | | ✓
 | Aff.Mail W/ Aff.Pub. | Costs | - | \$416.00 | stater | on does not contain a
ment regarding Probate
§§216 and 9202(b) re: | | ✓
 | Sp.Ntc. W/ Pers.Serv. | Distribution, pursu
succession, is to: | | iniesiaie | notice
Comp | e to the Director of Victims
pensation and Government | | | Conf.
Screen | Robert James Sa
100% | ntoprie | etro, Jr | | ns Board.
r does not comply with | | | Letters 1/19/11 Duties/Supp | | | | Local
proba | Rule 7.6.1. All orders in attematters must be | | | Objections Video Receipt | | | | shall s | olete in themselves. Orders
set forth all matters ruled on
e court, the relief granted, | | ✓ | CI Report | | | | and t
descr | he names of persons, iptions of property and/or | | 1 | Order | | | | the so
of jud | unts of money affected with ame particularity as required agments in general civil ers. Monetary distributions | | | | | | | must | be stated in dollars, and not ercentages of the estate. | | | Aff. Posting | | | | Reviewe | • | | | Status Rpt | | | | | d on: 6/11/12 | | | UCCJEA | | | | <u>Updates:</u> | | | | Citation | | | | | endation: | | ✓ | FTB Notice | | | | rile 3-S | antopietro | #### 4 Alex G. Desatoff (Estate) Atty Bagdasarian, Gary G., sole practitioner (for Petitioner John Van Curen, Administrator) (1) First and Final Account and Report of Status of Administrator and Petition for Settlement Thereof; (2) for Allowance of Statutory Administrator's Compensation and Statutory Attorney's Fees; (3) for Extraordinary Attorney's Fees; (4) for Costs Reimbursement and (5) for Final Distribution [Prob. C. et seq., 6402(a), 10800, 10810, 10811, 10951, & 11600] Case No. 10CEPR01054 | | 10010, 10011, 10751, & 11000] | | | | | |-----------------|--|---|------------|--------------------------|-----------------------------| | DOD: 11/17/2010 |) | JOHN VAN CUREN, Administrator, is Petitioner. | | NEEDS/PROBLEMS/COMMENTS: | | | | | Account period: | 3/3/2011 | I <i>–</i> 4/16/2012 | | | | | Accounting Beginning POH Ending POH | - | \$167,547.01 | | | Cont. from | | Beginning POH | - | \$127,337.57 | | | Aff.Sub.Wit. | | Ending POH | - | Ψ.σ.,.σσ.σσ | | | ✓ Verified | | | | (all cash) | | | ✓ Inventory | | Administrator | _ | \$6,026.41 | | | ✓ PTC | | (statutory) | _ | Ş0,020. 4 1 | | | ✓ Not.Cred. | | (, , , , , , , , , , , , , , , , , , , | | | | | ✓ Notice of | | Attorney | - | \$6,026.41 | | | Hrg | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | (statutory) | | | | | ✓ Aff.Mail | W/ | Attorney XO | _ | \$6,550.00 | | | Aff.Pub. | | (per Declaration and itemization, for investigation of assets and negotiation of creditor's claims of | | | | | Sp.Ntc. | | | | | | | Pers.Serv. | | Decedent's brother-in-law with claimant and his | | | | | Conf. | | , , | | surance settlement, | | | Screen | | preparing and filing tax returns; for 26.20 hours @ | | | | | Letters 030 | 311 | \$250.00/hour;) | | | | | Duties/Supp | | Costs | _ | \$1,447.50 | | | Objections | | | te refere | | | | Video | | (filing fees, probate referee, publication for initial and amended petitions, creditor claim copy;) | | | | | Receipt | | | , • | | | | CI Report | | Closing | - | \$1,000.00 | | | √ 9202 | | | | | | | ✓ Order | | Distribution pursu | ant to int | estate succession is to: | | | Aff. Posting | | JESSICA DESAT | TOFF – \$5 | 55,440.27 cash | Reviewed by: LEG | | Status Rpt | | JOSHUA DESAT | - | | Reviewed on: 6/11/12 | | UCCJEA | | | | | Updates: | | Citation | | | | | Recommendation: | | ✓ FTB Notice | | | | | File 4 - Desatoff | 4 #### Atty Bagdasarian, Gary G. (for John Van Curen – Administrator) (1) First and Final Account and Report of Administrator and Petition for Settlement Thereof; (2) for Allowance of Statutory Attorney's Fees and Administrator's Compensation; (3) for Extraordinary Attorney's Fees; (4) for Costs Reimbursement and (5) for Final Distribution [Prob. C. et seq., 10513, 10537(b)(3), 10259, 10800, 10810, 10811, 10951, & 11600] | DOD: 07/03/2000 | | JOHN VAN CUREN, Administrator, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |--|---------------|---|--| | | | Account period: 10/05/11 – 03/31/12 | | | Cont. from
Aff.Sub.Wit. ✓ Verified ✓ Inventory | | Accounting - \$66,109.76 Beginning POH - \$66,017.75 Ending POH - \$34,951.47 (all cash) | | | ✓ PTC ✓ Not.Cred. ✓ Notice of Hrg ✓ Aff.Mail |

 w/ | Administrator - \$1,724.39 (statutory) | | | Aff.Pub. Sp.Ntc. | \ | Attorney - \$1, 724.39 (statutory) | | | Pers.Serv. Conf. Screen Letters 10/05 Duties/Supp | 5/11 | Attorney x/o fees - \$11,150.00 (per itemized statement for services in connection with the sale of real property of the estate including coordinating | | | Objections Video Receipt | | cleaning up the property, access to the property, valuation and sale of the property with the Administrator, real | | | CI Report ✓ 9202 ✓ Order Aff. Posting | | estate agent hired to list the property, Industrial Waste & Salvage hired to clear the property, Probate Referee re reappraisal for sale, for a total of 44.6 | Reviewed by: JF | | Status Rpt UCCJEA Citation | | hours @ \$250.00/hr.) Costs - \$1,356.00 (filing | Reviewed on: 06/12/12 Updates: Recommendation: | | ✓ FTB Notice | | fees, publication, certified copies, probate referee, recording fees) | File 5 - Gizirian | | | | Closing - \$1,000.00 Distribution, pursuant to intestate succession | | | | | and subject to creditor's claim, is to: Department of Health Care Services - \$17,966.69 | | Atty Kruthers, Heather H (for Petitioner Public Administrator) Atty Bagdasarian, Gary (for beneficiary California Armenian Home) Atty Motsenbocker, Gary (for beneficiary Trinity Home Health Services) Atty Poochigian, Mark (for Mike Shahinian) Petition for Probate of Will and for Letters of Administration with Will Annexed; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DO | D: 10/18/11 | | PUBLIC ADMINISTRATOR is | NEEDS/PROBLEMS/COMMENTS: | |-----|-----------------|----|-----------------------------------|---| | | | | petitioner. | | | | | | _ | Continued from 6/6/12. | | | | | PUBLIC ADMINISTRATOR was | Continued 11 om 0/0/12. | | | nt. from 011912 | , | appointed Special Administrator | | | | .612, 040512, | | with general powers on 2/16/2012. | 1. Petition requests that the Decedent's | | 050 | 212, 060612 | | Letters of Special Administration | audio Will dated 9/2/1993 be admitted to probate. Probate Code §6110 states | | | Aff.Sub.Wit. | | expire on $4/5/12$. | in relevant part "a will shall be in | | ✓ | Verified | | - | writing." Need authority that allows | | | Inventory | | Full IAEA – o.k. | the court to admit an audio will to | | | PTC | | | probate. – Memorandum of Points and Authorities filed on 2/1/2012 by the | | | Not.Cred. | | Will dated: 8/11/1972 | California Armenian Home. | | | Notice of | | Audio Will dated: 9/2/1993 | | | | Hrg | | | 2. Need proof of holographic instrument for the handwritten notations on the | | ✓ | Aff.Mail | W/ | Residence: Fresno | will if the court is going to consider said | | ✓ | Aff.Pub. | | Publication: Fresno Business | handwritten notations as a codicil to
the decedent's witnessed will. — | | | Sp.Ntc. | | Journal | Declaration of Herbert I. Levy filed on | | | Pers.Serv. | | | 3/29/12 states he has known Mr. | | | Conf. Screen | | | Boghosian approximately 55 years. He has listened to the audio tape and it is | | ✓ | Letters | | Estimated value of the Estate: | very apparent to him that the voice on the | | | Duties/Supp | | Personal property - \$464,027.00 | tape is that of Mr. Boghosian. | | | Objections | | Real property - \$130,000.00 | | | | Video | | Total - \$594,027.00 | | | | Receipt | | | | | | CI Report | | | | | | 9202 | | Probate Referee: STEVEN | | | ✓ | Order | | DIEBERT | | | | Aff. Posting | | | Reviewed by: KT | | | Status Rpt | | | Reviewed on: 6/12/12 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 6A - Boghosian | 6A #### 6A (additional page 1 of 2) Jack H. Boghosian (Estate) Case No. 11CEPR01034 Memorandum of Points and Authorities in Support of Petition for Probate filed by the California Armenian Home on 2/1/12. A holographic codicil may be placed on the face of a witnessed will, and is valid if it meets the requisites of a holographic instrument (written in the testator's hand, dated and signed). [Estate of Nielson (1980) 105 Cal.App.3d 796, 802-805] Witkins defines "codicil" as "a later testamentary instrument or entry on an original testamentary instrument that supplements or otherwise affects its validity or terms." [14 Witkin, Summary of California Law (10th ed.(2005), Wills, §159] The handwritten notation of Mr. Boghosian on the face of his witnessed will appears to constitute a holographic codicil, since it appears to be in his handwriting, is dated and signed, and supplements or otherwise affects the validity or terms of his earlier witnessed will. A holographic codicil may incorporate by reference another writing (formal or informal, attested or unattested) as long as the reference is unmistakable or can be deemed unmistakable by reference to extrinsic evidence. [*In re Foxworth's Estate* (1966) 240 Cal.App.2d 784, 788] The required elements to establish incorporation by reference are: (1) the incorporated writing must be in existence at the time the codicil makes reference to it; (2) the codicil must identify the incorporated writing by a sufficiently certain description, and extrinsic evidence is admissible to aid the identification; and, (3) it must appear that the testator intended to incorporate the writing for the purpose of carrying out his testamentary desires. [id. at pages 788-789] The handwritten notation of Mr. Boghosian on his witnessed will appears to constitute a holographic codicil that incorporates by reference two separate writings for the purpose of carrying out his testamentary desires. First, the holographic codicil incorporates the tape recording that Mr. Boghosian specifically identifies and states that he "made" on September 2, 1993 "to supersede" his witnessed will. This establishes the elements of existence, identification and intent. The element of identification is also established by the extrinsic evidence consisting of Mr. Boghosian's handwritten notations on the tape itself, and on the envelope in which his witnessed will and tape were found. Second, the holographic codicil incorporates Mr. Boghosian's witnessed will by referring to "this will" as the testamentary instrument he sought to "supersede" with the tape recorded instructions. Finally, the tape recording should be considered a proper matter to be incorporated by reference notwithstanding that case law on the issue generally refers to "documents" being incorporated by reference. Probate Code §6130 governs incorporation by reference, and refers to a "writing" as the type of matter which may be incorporated by reference (not a "document" or "paper"). The Probate Code does not define the word "writing" and does not exclude probate proceedings from the rules of evidence, so the provisions of the Evidence Code may be applied to determine the meaning of the word "writing" used in Probate Code §6130. [Evidence Code §300; and see, *Estate of Nicholas* (1986) 177 Cal.App.3d 1071, 1088] Evidence Code §250 provides the following definition for the word "writing:" ""Writing' means handwriting, typewriting, printing, photostating, photographing, photocopying, transmitting, by electronic mail or facsimile, and every other means of recording upon any tangible thing, any form of communication or representation, including letters, words, pictures, sounds, or symbols, or combinations thereby created, regardless of the manner in which the record has stored." been #### 6A (additional page 2 of 2) Jack H. Boghosian (Estate) Case No. 11CEPR01034 Tape recordings are considered "writings" under the Evidence Code. [*Darley v. Ward* (1980) 28 Cal.3d 257,261] Since the tape recording made by Mr. Boghosian is a "writing" it is subject to being incorporated by reference in his holographic codicil. Therefore, request is made that the Will of Jack H. Boghosian dated August 11, 1972 be admitted with the taped testamentary document described in Attachment 3e(2) to the Petition of the Fresno County Public Administrator as the codicil of the Decedent. Memorandum of Points and Authorities filed by Trinity Home Health Services dba Saint Agnes Home Health and Hospice, beneficiary filed on 2/14/12. 6B Jack H. Boghosian (Estate) Case No. 11CEPR01034 Atty Kruthers, Heather H (for Petitioner Public Administrator) Atty Bagdasarian, Gary (for beneficiary California Armenian Home) Atty Motsenbocker, Gary (for beneficiary Trinity Home Health Services) Atty Poochigian, Mark (for Mike Shahinian) #### Petition for Approval of Settlement Agreement | | Tellion for Approval of Sement | NEEDS/PROBLEMS/COMMENTS: | |-------------------|--------------------------------|-----------------------------------| | | | | | | | | | | | Analysis of this matter was | | Cont. from 060712 | | completed by the research | | | | attorney therefore examiner notes | | Aff.Sub.Wit. | | have not been prepared. | | Verified | | | | Inventory | | | | PTC | | | | Not.Cred. | | | | Notice of | | | | Hrg | | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | | | | Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | | Order | | | | Aff. Posting | | Reviewed by: KT | | Status Rpt | | Reviewed on: 6/12/12 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 6B - Boghosian | 6B #### 6C Jack H. Boghosian (Estate) - Atty Kruthers, Heather H (for Petitioner Public Administrator) - Atty Bagdasarian, Gary (for beneficiary California Armenian Home) - Atty Motsenbocker, Gary (for beneficiary Trinity Home Health Services) - Atty Poochigian, Mark (for Mike Shahinian) # Notice of Demurrer and Demurrer to Petition for Probate of Will and for
Letters of Administration With Will Annexed Case No. 11CEPR01034 | | | NEEDS/PROBLEMS/COMMENTS: | |--------------------|---|--| | | | | | | | | | | | Analysis of this matter was completed by the research | | Cont. from | | attorney therefore examiner notes | | Aff.Sub.Wit. | | have not been prepared. | | Verified | | The state of s | | Inventory | | | | PTC | | | | Not.Cred. | | | | Notice of | | | | Hrg | | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | | | | Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | _ | | | Order | _ | Davidance d have I/T | | Aff. Posting | _ | Reviewed by: KT | | Status Rpt | 4 | Reviewed on: 6/12/12 | | UCCJEA
Citation | - | Updates: Recommendation: | | FTB Notice | | | | FIB NOTICE | | File 6C - Boghosian | 6C Atty Pat Neal Living Trust (Trust) Burnside, Leigh W. (for Michael Neal – Son – Successor Trustee) Petition to Confirm Real Property and Bank Accounts as Assets of Living Trust [Cal. Prob. C. 850(3)(b) & 17200(a)] | DC | D: 11-7-11 | MICHAEL NEAL, Son and Successor Trustee of the PAT NEAL LIVING TRUST AS AMENDED AND RESTATED ON 7- | NEEDS/PROBLEMS/
COMMENTS: | |----------|-----------------|--|---| | <u> </u> | | 30-07 , is Petitioner. | COMMENTS. | | <u> </u> | | 55 57, 15 1 Official. | <u>Note</u> : The Response filed | | | | Petitioner states the Trust Schedule of Assets lists | by SunTrust does not | | Со | nt. from 043012 | certain bank accounts, including, without limitation a | appear to contain any objections to the petition. | | | Aff.Sub.Wit. | bank account at Central Valley Community Bank, and also lists certain real property on Ashcroft in | | | > | Verified | Clovis (the "Ashcroft Property). | | | | Inventory | Clovis (inc. 7 sheron Property). | | | | PTC | Petitioner states the value of the bank accounts is | | | | Not.Cred. | approx. \$44,000.00 and the value of the Ashcroft | | | ~ | Notice of | Property is approx. \$145,000.00. | | | | Hrg | Detitioner has discovered that cortain hank good unto | | | ~ | Aff.Mail W | Petitioner has discovered that certain bank accounts at Central Valley Community Bank and the Ashcroft | | | | Aff.Pub. | Property were not actually transferred to the Trust; | | | | Sp.Ntc. | however, Petitioner believes it was Pat's intent, based | | | | Pers.Serv. | on the Trust Schedule, that these assets be held in | | | | Conf. | trust. Petitioner states there is a pour-over will, and if | | | | Screen | the assets were distributed through Probate, it would | | | | Letters | ultimately be to the same beneficiaries. | | | | Duties/Supp | Petitioner requests an Order pursuant to Probate | | | | Objections | Code §850(3)(B) declaring that certain bank | | | | Video | accounts held at Central Valley Community Bank | | | | Receipt | and the Ashcroft Property are assets of the Trust. | | | | CI Report | A Response was filed on 5-30-12 by SunTrust | | | | 9202 | Mortgage, the loan servicer on the Ashcroft Property | | | > | Order | and another property owned by the trust that is not | | | | Aff. Posting | subject to this petition (the "Cole Property"). The | Reviewed by: skc | | | Status Rpt | response states SunTrust is the loan servicer and has | Reviewed on: 6-13-12 | | | UCCJEA | the right to collect paymnets and force its security | Updates: 6-14-12 | | | Citation | interest as to the loans in connection with the Ashcroft and Cole Properties. A declaration in | Recommendation: | | | FTB Notice | support of the Response was also filed with | File 7 – Neal | | | | documentation attached. | | | | | | | | | | Reply to Response filed on 6-14-12 states the Cole | | | | | Property is already held in trust and not a subject of | | | | | this petition. Further, the petition does not proposed | | | | | to subvert or circumvent Suntrust's security interest in | | | | | the Ashcroft Property. If confirmed, the security interest remains in full force and effect. The Court | | | | | should grant the petition because the relief | | | | | requested does not prejudice SunTrust's interest and | | | | | is consistent with Decedent's intent to include such | | | | | property in her trust estate. | | | | | | 7 | #### Case No. 12CEPR00411 # Petition to Determine Succession to Real and Personal Property (Prob. C. 13151) | | DD: 3/12/12 | | ORVILLE ALLEN LAWCON COR in | NEEDS/PROBLEMS/COMMENTS: | |----------|------------------------|----------|---|------------------------------| | | 7D. 3/12/12 | | ORVILLE ALLEN LAWSON, son, is petitioner. | IALLUS/ FROBLEMIS/ COMMENTS. | | - | | | permoner. | | | | | | 40 days since DOD. | | | | and frame | | 10 days 511120 DOD. | | | <u> </u> | ont. from Aff.Sub.Wit. | | No other proceedings. | | | - | | | · | | | ✓ | Verified | | Will dated: 9/18/2009- devises | | | 1 | Inventory | | entire estate to Orville Allen | | | / | PTC | | Lawson, petitioner/son. | | | Ě | | | COO 000 00 | | | | Not.Cred. | | & A - \$82,000.00 | | | ✓ | Notice of
Hrg | | | | | | Aff.Mail | W/ | Petitioner requests court | | | ✓ | | **/ | determination that Decedent's | | | | Aff.Pub. | | 100% interest in real property and | | | | Sp.Ntc. | | personal property passes to him | | | | Pers.Serv. | | pursuant to the Decedent's will. | | | | Conf. | | | | | | Screen | | | | | | Letters | | | | | | Duties/Supp | l | | | | | Objections | | | | | | Video | | | | | | Receipt | | | | | | CI Report | | | | | F | 9202
Order | | | | | ✓ | | | | | | | Aff. Posting | | | Reviewed by: KT | | | Status Rpt | <u> </u> | | Reviewed on: 6/12/12 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: SUBMITTED | | | FTB Notice | | | File 9 - Lawson | Atty Petition for Probate of Will and for Letters Testamentary; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) Case No. 12CEPR00415 | DOD: 01/15/2012 | | | COLLEEN (KELLY) M. GOVIER, daughter / | | NEEDS/PROBLEMS/COMMENTS: | | |-----------------|--------------|---|---|------|--|--| | | | | named executor without bond, is Petitioner. | | | | | | | | | | Continued to 07/26/2012 | | | | | | Full IAEA – o.k. | | Per Attorney Request | | | Со | nt. from | | Will dated: 05/18/2002 | | - | | | | Aff.Sub.Wit. | | 7111 dalod. 60/10/2002 | 1. | Petitioner indicates at #5a(7) that | | | ./ | Verified | | Residence: Reedley | | there is an issue of a predeceased child. Please provide the date of | | | Ě | In combon. | | Publication: The Fresno Bee | | death of the decedent's child per | | | - | Inventory | | | | Local Rule 7.1.1D. | | | | PTC | | | | | | | _ | Not.Cred. | | Estimated value of the Estate: | 2. | Need Affidavit of Publication in the | | | ✓ | Notice of | W | Personal Property - \$20,000.00 | | correct newspaper pursuant to Local | | | - | Hrg | | Annual Gross Income from Personal Prop. \$100 | | Rule 7.9.A. Petitioner states that | | | ✓ | Aff.Mail | | Real Property - \$250,000.00 | | decedent died in Reedley therefore the correct publication should be The | | | ✓ | Aff.Pub. | | Encumbrances (-\$151,000.00) | | Reedley Exponent. Petitioner | | | | Sp.Ntc. | | Total: - \$119,000.00 | | published in The Fresno Bee. | | | | Pers.Serv. | | | 3. | Need Letters | | | | Conf. | | Probate Referee: Rick Smith | ٥. | need Letters | | | | Screen | | Trobate Referee. Rick Strillin | 4. | Need Order | | | | Letters | Χ | | ., | . 1000. | | | | Duties/Supp | Χ | | 5. | Need Duties and Liabilities of Personal | | | | Objections | | | | Representative | | | | Video | | | , | Confidential Cumple asset to Duties | | | | Receipt | | | 0. |
Confidential Supplement to Duties and Liabilities of Personal | | | | CI Report | | | | Representative | | | | 9202 | | | | | | | | Order | Χ | | | | | | | Aff David | | | _ | | | | | Aff. Posting | | | | viewed by: LEG/LV | | | | Status Rpt | | | | viewed on: 06/13/2012 | | | | UCCJEA | | | | odates: | | | | Citation | | | | commendation: | | | | FTB Notice | | | File | e 10 - Govier | | Rundle, Stephen M. (for Petitioner – Yoshiko Umamizuka) Case No. 12CEPR00419 Petition for Probate of Will and for Letters Testamentary; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DOD: 02/19/2012 | | | YOSHIKO UMAMIZUKA, sister / named | NEEDS/PROBLEMS/COMMENTS: | |-----------------|-------------------|-----|---|--| | | | | executor without bond, is Petitioner | Need date of death of decedent's | | | | | | Need date of death of decedent's parents per Local Rule 7.1.1D. | | L | | | | p = = = = = = = = = = = = = = = = = = = | | Co | nt. from | _ | Full IAEA – o.k. | | | _ | Aff.Sub.Wit. | s/p | | | | ✓ | Verified | | | | | | Inventory | | Will dated: 12/15/1995 | | | | PTC | | | | | | Not.Cred. | | | | | ✓ | Notice of
Hrg | w/o | Residence: Sanger
Publication: Sanger Herald | | | ✓ | Aff.Mail | | Troblication: Sariger Herala | | | ✓ | Aff.Pub. | | | Note: If the petition is granted status | | | Sp.Ntc. | | | hearings will be set as follows: | | | Pers.Serv. | | | • Friday, 11/09/2012 at | | | Conf. | | Estimated Value of the Estate: Personal property - \$30,748.00 | 9:00a.m. in Dept. 303 for the | | | Screen
Letters | | Real property - \$135,000.00 | filing of the inventory and | | ✓ | | | Total: - \$165,748.00 | appraisal <u>and</u> | | ✓ | Duties/Supp | | | • Friday, 08/09/2013 at | | | Objections | | | 9:00a.m. in Dept. 303 for the | | | Video | | | filing of the first account and | | - | Receipt | | | final distribution. | | - | CI Report | | | | | <u> </u> | 9202
Ordor | |
 Probate Referee: Rick Smith | Pursuant to Local Rule 7.5 if the | | √ | Order | | | required documents are filed 10 days prior to the hearings on the matter the status hearing will come off calendar and no appearance will be required. | | | Aff. Posting | | | Reviewed by: LEG / LV | | | Status Rpt | | | Reviewed on: 06/13/2012 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 11 - Yamaguchi | Atty LeVan, Nancy J. (for Antonette Fregoso – Administrator) Status Hearing Re: Accounting/ Petition for Final Distribution | DOD: 01/26/04 | ANTONETTE FREGOSO, Daughter, was | NEEDS/PROBLEMS/COMMENTS: | |-------------------|---|--| | | appointed Administrator with full IAEA without | | | | bond and Letters issued on <u>6-15-04</u> . | CONTINUED FROM 05/07/12 | | | | Minute Order from 05/07/12 states: | | Cont. from 050712 | Inventory and Appraisal ("Reappraisal Final | Counsel advises the Court that she is still | | | Dist") filed 1-3-11 reflects revised values for the | waiting on the reappraisal from the referee. | | Aff.Sub.Wit. | real properties as follows: residence \$90,000.00; | | | Verified | undivided one-half interest in business and real | The fellowing issues managing | | Inventory | property \$70,000.00 (total: \$160,000.00). | The following issues remain: | | PTC | Minute Order dated March 26, 2012 set this | 1. Need final account/petition for | | Not.Cred. | matter for status and states: Counsel advised | distribution. | | Notice of | the Court that due to the condition of the | | | Hrg | building, financing has been difficult. Counsel | | | Aff.Mail | further advises that there is no money in the | | | Aff.Pub. | estate. | | | Sp.Ntc. | Inventory & Appraisal filed 06/05/12 - | | | Pers.Serv. | \$50,000.00. | | | Conf. Screen | · , | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | | Order | | | | Aff. Posting | | Reviewed by: JF | | Status Rpt | | Reviewed on: 06/11/12 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 12 - Canales | Atty Dornay, Val J. (for Linda Ladd – Administrator) Probate Status Hearing Re: Failure to File a First Account or Petition for Final Distribution (Prob. C. 12200, et seq.) | DO | D: 03/24/08 | | LINDA LADD, was appointed | NEEDS/PROBLEMS/COMMENTS: | |----------|--------------|----------|--|------------------------------| | F | 2.00/2./00 | | Administrator with bond set at | | | | | | \$40,000.00 on 09/09/08. Letters were | | | | | | issued on 11/07/08. | | | | nt. from | | | | | | Aff.Sub.Wit. | Ī | Inventory & Appraisal filed 12/15/08 | | | _ | Verified | | shows an estate value of \$150,000.00. | | | Ľ | | | | | | - | Inventory | <u> </u> | Notice of Status Hearing filed 05/08/12 | | | | PTC | | set this matter for status on 06/18/12. | | | | Not.Cred. | | Clerk's Certificate of Mailing indicates | | | ✓ | Notice of | | that the Notice was mailed to Linda | | | | Hrg | | Ladd and Val Dornay on 05/08/12. | | | ✓ | Aff.Mail | w/ | | | | | Aff.Pub. | | Status Report filed 06/04/12 by Linda | | | | Sp.Ntc. | | Ladd states: The only asset of the estate | | | | Pers.Serv. | | is real property located at 1044 Oxford, | | | | Conf. | | Clovis, CA. Petitioner has been attempting to sell the real property, but | | | | Screen | | | | | | Letters | | due to market conditions, no buyer was located until recently. A buyer has | | | | Duties/Supp | | offered to purchase the property for | | | | Objections | | \$92,000.00. An escrow will be opened | | | | Video | | soon and Notice of Proposed Action | | | | Receipt | | will be served on all parties entitled to | | | | CI Report | | notice. At least one beneficiary of the | | | | 9202 | | decedent has died during the | | | | Order | | Administration of this estate, which will | | | | Aff. Posting | | necessitate opening a probate for the | Reviewed by: JF | | | Status Rpt | | estate of the deceased beneficiary. | Reviewed on: 06/11/12 | | | UCCJEA | | Once an Administrator is appointed in | Updates: | | | Citation | | those proceedings and once the sale | Recommendation: | | | FTB Notice | | of the real property has been | File 14 - Childress | | | | | completed, Petitioner will be in a | | | | | | position to petition this court for final | | | | | | distribution in this estate. | | Leroy Alvin Persons (CONS/PE) 15 Atty Atty Case No. 10CEPR00625 Persons, Leroy R. (pro per – former Conservator of the Person & Estate) Kruthers, Heather H. (for Public Guardian – Temporary Conservator of the Person & Estate) Status Hearing Re: Abandoned Property and Securing of Medi-Cal Benefits | Age: 83 | TEMPORARY EXPIRES 06/18/12 | NEEDS/PROBLEMS/COMMENTS: | |--------------------|---|--| | DOB: 02/23/28 | | | | | LEROY R. PERSONS, was appointed as | CONTINUED FROM 04/16/12 | | | Conservator of the Person & Estate of Leroy | Minute Order from 04/16/12 states: | | | Alvin Persons and Letters were issued on | Counsel advises the Court that the | | Cont. from 112811, | 11/29/10. | conservatee is on Medi-Cal. Counsel advises the Court that she is requesting a | | 020612, 041612 | Minute Order from Status Hearing on | continuance in the event that there is no | | Aff.Sub.Wit. | 09/26/11 set this matter for status and states: | Medi-Cal bed available. Matter is | | Verified | The Court accepts the voluntary resignation of Leroy Parsons and relieves him as | continued to 06/18/12. The temporary is extended to 06/18/12. | | Inventory | conservator of the person and estate. The | exterided to 00/10/12. | | PTC | Court appoints the Public Guardian as | | | Not.Cred. | temporary successor conservator of the | | | Notice of | person and estate. | | | Hrg | Status Poport filed 02/01/12 states that the | | | Aff.Mail | Status Report filed 02/01/12 states that the Public Guardian is still working on obtaining | | | Aff.Pub. | Medi-Cal benefits for the Conservatee and is | | | Sp.Ntc. | currently addressing specific issues that | | | Pers.Serv. | Medi-Cal has identified. The Public | | | Conf. | Guardian requests a continuance of at least | | | Screen | 60 days in order to allow time to respond to Medi-Cal. | | | Letters | Medi-Cai. | | | Duties/Supp | Ex Parte Petition for Instruction and | | | Objections | Authorization to Abandon Real Property filed | | | Video | 02/07/12 by the Public Guardian was | | | Receipt | granted on 02/07/12. | | | CI Report | Status Poport Por Abandoned Property and | | | 9202 | Status Report Re: Abandoned Property and Securing of Medi-Cal Benefits by Public | | | Order | Guardian filed 04/06/12 states: The Court | | | Aff. Posting | authorized the abandonment of | Reviewed by: JF | | Status Rpt | conservatees real property on 02/07/12 and | Reviewed on: 06/11/12 | | UCCJEA | | Updates: | | | | Recommendation: | | FTB Notice | | File 15 - Persons | | | , · | | | | suitable placement, the Public Guardian | | | | requests that the next status hearing be set | | | | no earlier than 60 days from the date of the | | | | hearing. | | | UCCJEA
Citation | the conservatee is now on Medi-Cal. Currently, the Public Guardian is working on getting the requirements for
admission into a skilled nursing facility. In order to allow time to obtain the needed information and find suitable placement, the Public Guardian requests that the next status hearing be set no earlier than 60 days from the date of the | Updates: Recommendation: | 16 Atty Case No. 10CEPR01069 Probate Status Hearing Re: Filing of Final Accounting | | | Probate status nearing ke: Filing of Final | | |----|------------------|--|------------------------------| | DC | D: 2/29/12 | AMY IHDE , daughter, was appointed | NEEDS/PROBLEMS/COMMENTS: | | | | conservator of the person and | | | | | estate on 1/27/11 with bond set at | | | | | \$19,000.00 | Continued from 4/16/12. | | Co | ont. from 041612 | | | | | Aff.Sub.Wit. | On 2/29/12 the conservatee died. | 1 Nood ourrant status rapart | | | | | Need current status report | | | Verified | This status hearing was set for the | | | | Inventory | filing of the final account. | | | | PTC | _ | | | | Not.Cred. | Status Report filed on 4/12/12 states | | | | Notice of | the conservatorship estate owns a | | | | Hrg | mobile home located in a mobile | | | | Aff.Mail | home park. After the conservatee's | | | | Aff.Pub. | death there were no funds to pay | | | | Sp.Ntc. | the rent on the space at the mobile | | | | Pers.Serv. | home park. Conservator attempted | | | | Conf. | to sell the mobile home without | | | | Screen | success. On 3/13/12 the attorney | | | | Letters | filed an ex parte application to sell | | | | Duties/Supp | the mobile home to the mobile | | | | Objections | home park. The petitioner was | | | | Video | granted. In March/April the real | | | | Receipt | estate agent determined that a | | | | CI Report | third party would purchase the | | | | | mobile home at \$30,000. An escrow | | | | 9202 | has been opened. If the sale is not | | | | Order | consummated then the | Paviawa d by a VT | | | Aff. Posting | Conservatee will sell the mobile | Reviewed by: KT | | | Status Rpt | home to the mobile home park for | Reviewed on: 6/11/12 | | | UCCJEA | \$8,000.00 as approved by the court | Updates: | | | Citation | in its prior order. | Recommendation: | | | FTB Notice | | File 16 - Lewis | | | | Given the above circumstances, | | | | | Petitioner requests an additional 60 | | | | | days to file the First and Final | | | | | Account. | | ## 17 Virgil Albert Lininger (CONS/PE) Atty Sanoian, Joanne (for Robert Jones – Conservator) Probate Status Hearing Re: Filing of the Inventory & Appraisal | | riobale states fleating ke. filling of file in | | |--------------------|--|--------------------------------------| | Age: | | NEEDS/PROBLEMS/COMMENTS: | | DOD: | | | | | | OFF CALENDAR | | | | Inventory & Appraisal filed 05/17/12 | | Cont. from | | | | Aff.Sub.Wit. | | | | Verified | | | | Inventory | | | | PTC | | | | Not.Cred. | | | | Notice of | 7 | | | Hrg | | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | | | | Screen | 4 | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | = | | | CI Report | = | | | 9202 | - | | | Order | - | Pariance d have IF | | Aff. Posting | _ | Reviewed by: JF | | Status Rpt | - | Reviewed on: 06/11/12 | | UCCJEA
Citation | - | Updates: Recommendation: | | FTB Notice | - | File 17 - Lininger | | FIB NOTICE | | riie 17 - Lininger | 17 Case No. 11CEPR00360 18 Atty Atty ### William K. Poston & Wilma B Poston Living Case No. 11CEPR00737 Burnside, Leigh W. (for Douglas Poston, William Poston, Jr., and Kristin Calderon – Petitioners) Motsenbocker, G. L. (for Lynda Evans – Respondent) **Status Re: Settlement** | I | | | Sidios Re: Sememeni | | |----------|----------------|---|---|-------------------------| | | | | DOUGLAS POSTON, WILLIAM K POSTON, JR., and KRISTIN CALDERON, | NEEDS/PROBLEMS/ | | | | | beneficiaries of the William K. Poston and Wilma B. Poston Living Trust | COMMENTS: | | | | | dated 9-3-99, filed a Petition for Order Compelling Trustee to Account | | | | | | and Report, for Surcharge, and for Removal on 8-19-11. | Minute Order 4-16-12: | | | | | | Counsel requests a | | Cor | t. from 041612 | | LYNDA EVANS is Respondent. | continuance. Matter | | | Aff.Sub.Wit. | | | continued to 6-18-12. | | | Verified | | On 10-4-11, the Court appointed William K. Poston, Jr., as successor | As of 6-13-12, nothing | | | Inventory | | trustee and set the matter for settlement conference and trial. | further has been filed. | | | • | | | | | | PTC | | At the trial date on 2-14-12, Attorney Erlach advised the Court that the | | | | Not.Cred. | | parties have been attempting to settle amongst themselves and have | | | | Notice of | | been ignoring both counsel. The Court took the trial off calendar and set | | | | Hrg | | this status hearing regarding settlement. | | | | Aff.Mail | | | | | | Aff.Pub. | | Leigh W. Burnside (of Dowling Aaron Inc., counsel for Petitioners) filed | | | | Sp.Ntc. | | a declaration on 4-11-12 stating: | | | | Pers.Serv. | | At beauting on 10 4 11 the Count appainted Mr. Doctor of successor | | | | Conf. Screen | | At hearing on 10-4-11, the Court appointed Mr. Poston as successor trustee and it is Ms. Burnside's understanding that the Court directed | | | | Letters | | Ms. Evans to turn over certain financial information to Mr. Poston. | | | | Duties/Supp | | 175. Evans to tarri over certain imaneiar information to 1711. 1 oston. | | | | | | Upon the filing of the Petition, attorneys Mara Erlach and Gary | | | | Objections | | Motsenbocker engaged in discussions, and in an effort to keep legal fees | | | | Video | | down, the parties also communicated with each other without the | | | | Receipt | | assistance of counsel. Attorney Burnside's understanding is that Ms. | | | | CI Report | | Evans shared some financial information with Mr. Poston, but failed to | | | | 9202 | | turn over all information and documents. | | | | Order | | | | | | Aff. Posting | | Mr. Poston also experienced difficulty obtaining trust-related records | Reviewed by: skc | | | Status Rpt | Χ | from Union Bank. Accordingly, on his behalf, a subpoena duces tecom | Reviewed on: 6-13-12 | | | UCCJEA | | was served on Union Bank on approx. 3-14-12. Union Bank has not requested extension of time, so unless it does, records are expected to | Updates: | | Citation | | | be produced on or about 4-15-12. | Recommendation: | | | FTB Notice | | | File 18 - Poston | | | | | Once Mr. Poston receives the records, he will be in a position to set trial | | | | | | date on the remaining surcharge claim against Ms. Evans. It is attorney | | | | | | Burnside's understanding that Ms. Evans is still represented by attorney | | | | | | Motsenbocker. Attorney Burnside will endeavor to speak with attorney | | | | | | Motsenbocker prior to the status hearing, but meaningful settlement | | | | | | discussions will not be possible until records are received from Union | | | | | | Bank and reviewed. | | | | | | Dalik aliu Tevieweu. | | 19 Nathan Lopez & Gavin Lopez (GUARD/P) Case No Atty Estes, Sandi (pro per Guardian/maternal grandmother) Estes, Sandi (pro per Guardian/maternal grandmother) Estes, Jeff (pro per Guardian/maternal grandfather) Lopez, Joshua (pro per Petitioner/father) **Petition for Modification of Visitation** Case No. 08CEPR00797 | | Nathan age: 3 years | | | | |----|----------------------------------|--|--|--| | | B: 1/8/2009 | | | | | | vin age: 4 years
B: 6/24/2007 | | | | | | D. 0/ 2-1/ 2007 | | | | | | | | | | | Co | nt. from | | | | | | Aff.Sub.Wit. | | | | | | Verified | | | | | | Inventory | | | | | | PTC | | | | | | Not.Cred. | | | | | | Notice of | | | | | | Hrg | | | | | | Aff.Mail | | | | | | Aff.Pub. | | | | | | Sp.Ntc. | | | | | | Pers.Serv. | | | | | | Conf. | | | | | | Screen | | | | | | Letters | | | | | | Duties/Supp | | | | | | Objections | | | | | | Video | | | | | | Receipt | | | | | | CI Report | | | | | | 9202 | | | | | | Order | | | | | | Aff. Posting | | | | | | Status Rpt | | | | | | UCCJEA | | | | | | Citation
FTB Notice | | | | | | FID NOTICE | Atty Atty JOSHUA LOPEZ, father, is petitioner. **SANDI ESTES**, maternal grandfather and **SANDI ESTES**, maternal grandmother were appointed guardian of Gavin on 10/30/2008 and were appointed guardian of Nathan on 9/29/2011. #### **Current visitation orders:** Per minute order dated 11/8/2010 Father has supervised **visits with Gavin** at Comprehensive Youth Services on Sundays from 2 p.m. to 4 p.m. Parties may agree to another day or time but there was to be no change in the amount of time. Per minute order dated 9/29/2011 Father has supervised **visits with Nathan** at Comprehensive Youth Services once a week from 4 p.m. to 6 p.m. Parties were ordered to contact Comprehensive Youth Services to arrange for visitation. Petitioner states he has been visiting with the minors every Tuesday from 3 p.m. to 5 p.m. since the last order [2/14/12]. Petitioner states the boys want more time with their father and he wants to spend more time with them. Petitioner is requesting that he be allowed 6 hours of unsupervised visits or visits supervised by a member of his family. Petitioner states he has a mother, aunts and uncles who are willing to help supervise while he spends time with his boys. Petitioner states he would also like to subpoena the supervised visit records. #### **NEEDS/PROBLEMS/COMMENTS:** Proof of service of the Notice of Hearing does not indicate that it was served with a copy of the petition as required by the Order dated 12/30/2011 setting this matter for hearing. Reviewed by: KT Reviewed on: 6/12/12 Updates: Recommendation: File 19 - Lopez 20A Jose Borjas and Roy Borjas (GUARD/P) Case No. 09CEPR00838 Atty Borjas, Tania (pro
per Petitioner/guardian/paternal aunt) Atty Ramirez, Sonia (pro per Mother) Atty Ramirez, Maria Aracely (pro per maternal grandmother) ### Petition for Termination of Guardianship | DOB: 3/21/03 | 1 | Termorries remaindred of obtaining | | | | |--|---|------------------------------------|-------------------------|---|---------------------------------------| | DOB: 8/11/04 appointed as guardian on 1/13/2010. Cont. from 050712 | | | | SONIA RAMIREZ , mother, is petitioner. | NEEDS/PROBLEMS/COMMENTS: | | Cont. from 050712 Aff. Sub. Wit. ✓ Verified Inventory Paternal grandfather: Alvaro Nino – deceased. Paternal grandfather: Not Listed (Carmen Borjas) Maternal grandfather: Not Listed (Carmen Borjas) Maternal grandmother: Not Listed (Carmen Borjas) Maternal grandmother: Not Listed (Maria Aracely Ramirez) Sp. Ntc. Pers. Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt ✓ CI Report Aff. Posting Status Rpt UCCJEA Citation Father: JOSE BORJAS – court dispensed with notice per minute order dated 5/7/12. the best interest of the minors that the guardianship is terminated. 2. Petition is incomplete at #9. It does not include the names and addresses of the guardian and all relatives within the second degree. 3. Need proof of personal service of the Notice of Hearing or Declaration of Due Diligence on: a. Tonia Borjas (guardian) b. Carmen Borjas (paternal grandmother) Court Investigator Samantha Henson's report filed on 4/27/12. Reviewed by: KT Reviewed on: 6/11/12 Updates: Recommendation: | | | | appointed as guardian on | the following issues remain: | | Verified | | | Tamer. 303L BORSAS COOM | | the best interest of the minors that | | Verified Inventory Paternal grandfather: Alvaro Nino – deceased. Paternal grandmother: Not Listed (Carmen Borjas) Motice of Hrg Aff.Mail X Aff.Pub. Sp.Nic. Pers.Serv. Conf. Screen Letters Dutles/Supp Objections Video Receipt √ CI Report P202 √ Order Aff. Posting Status Rpt UCCJEA Citation | | Aff.Sub.Wit. | | · | 2 Petition is incomplete at #9 It | | PTC | ✓ | Verified | | · | does not include the names and | | Pitc Not.Cred. Paternal grandmother: Not Listed (Carmen Borjas) Maternal grandfather: Juan Ramirez deceased. Maternal grandmother: Not Listed (Maria Aracely Ramirez) Pers.Serv. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt V CI Report P202 V Order Aff. Posting Status Rpt UCCJEA Citation Citation Carmen Borjas (paradmother) Reviewed on: 6/11/12 Updates: Recommendation: Recommendation | | Inventory | | | _ | | Notice of Hrg | | PTC | | | | | Notice of Hrg | | Not.Cred. | | | degree. | | Aff.Mail X Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt ✓ CI Report Aff. Posting Status Rpt UCCJEA Citation Aff. Naternal grandmother: Not Listed (Maria Aracely Ramirez) Court Investigator Samantha Henson's report filed on 4/27/12. Declaration of Due Diligence on: a. Tonia Borjas (guardian) b. Carmen Borjas (paternal grandmother) c. Maria Aracely Ramirez (maternal grandmother) Court Investigator Samantha Henson's report filed on 4/27/12. Reviewed by: KT Reviewed on: 6/11/12 Updates: Recommendation: | | | Χ | , , | · · · · · · · · · · · · · · · · · · · | | Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt V CI Report Status Rpt UCCJEA Citation Maternal grandmother: Not Listed (Maria Aracely Ramirez) Detitioner states ???? Court Investigator Samantha Henson's report filled on 4/27/12. a. Tonia Borjas (guardian) b. Carmen Borjas (paternal grandmother) c. Maria Aracely Ramirez (maternal grandmother) c. Maria Aracely Ramirez (maternal grandmother) Reviewed by: KT Reviewed on: 6/11/12 Updates: Recommendation: | | | Χ | | _ | | Sp.Ntc. Pers.Serv. Petitioner states ???? Conf. Screen Duties/Supp Objections Video Receipt 7 Order Aff. Posting Status Rpt UCCJEA Citation Citation Conf. Citation Conf. Citation Conf. Citation Conf. Conf. Court Investigator Samantha Henson's report filed on 4/27/12. b. Carmen Borjas (paternal grandmother) C. Maria Aracely Ramirez (maternal g | | | | | _ | | Pers.Serv. Conf. Screen Letters Court Investigator Samantha Henson's report filed on 4/27/12. Duties/Supp Objections Video Receipt 7 Order Aff. Posting Status Rpt UCCJEA Citation Citation Recommendation: C. Maria Aracely Ramirez (maternal grandmother) C. Maria Aracely Ramirez (maternal grandmother) C. Maria Aracely Ramirez (maternal grandmother) Reviewed by: Maria Aracely Ramirez (maternal grandmother) C. grandm | | | | (Maria Aracely Ramirez) | , ,, | | Conf. Screen Court Investigator Samantha Henson's report filed on 4/27/12. repor | | - | | Petitioner states 2222 | , | | Screen Letters Court Investigator Samantha Henson's report filed on 4/27/12. | | Conf. | | Tomorior states + + + | · · · · · · · · · · · · · · · · · · · | | Duties/Supp Objections Video Receipt ✓ CI Report 9202 ✓ Order Aff. Posting Status Rpt UCCJEA Citation CUBe on 4/27/12. Reviewed on 4/27/12. Reviewed by: KT Reviewed on: 6/11/12 Updates: Recommendation: | | Screen | | | (maternal granamemer) | | Objections Video Receipt ✓ CI Report 9202 ✓ Order Aff. Posting Status Rpt UCCJEA UCCJEA Citation Video Reviewed by: KT Reviewed by: KT Reviewed on: 6/11/12 Updates: Recommendation: | | | | | | | Video Receipt ✓ CI Report 9202 ✓ Order Aff. Posting Status Rpt UCCJEA UCCJEA Updates: Citation Reviewed by: KT Reviewed on: 6/11/12 Updates: Recommendation: | | | | report filed on 4/27/12. | | | Receipt ✓ CI Report 9202 ✓ Order Aff. Posting Status Rpt UCCJEA Citation Reviewed by: KT Reviewed on: 6/11/12 Updates: Recommendation: | | Objections | | | | | ✓ CI Report 9202 ✓ Order Aff. Posting Reviewed by: KT Reviewed on: 6/11/12 UCCJEA Updates: Citation Recommendation: | | | | | | | 9202 √ Order Aff. Posting Reviewed by: KT Reviewed on: 6/11/12 UCCJEA UCCJEA Updates: Recommendation: | - | - | | | | | ✓ Order Aff. Posting Status Rpt UCCJEA Updates: Citation Reviewed by: KT Reviewed on: 6/11/12 Updates: Recommendation: | ✓ | CI Report | | | | | Aff. Posting Reviewed by: KT Reviewed on: 6/11/12 UCCJEA Updates: Recommendation: | | 9202 | | | | | Status Rpt UCCJEA Uitation Reviewed on: 6/11/12 Updates: Recommendation: | ✓ | Order | | | | | UCCJEA Updates: Citation Recommendation: | | Aff. Posting | | | Reviewed by: KT | | Citation Recommendation: | | Status Rpt | | | Reviewed on: 6/11/12 | | | | UCCJEA | | | Updates: | | File 20A - Borias | | Citation | | | Recommendation: | | | | FTB Notice | | | File 20A - Borjas | 20A 20B Jose and Roy Borjas (GUARD/P) Case No. 09CEPR00838 Atty Borjas, Tania (pro per Petitioner/guardian/paternal aunt) Atty Ramirez, Sonia (pro per Mother) Atty Ramirez, Maria Aracely (pro per maternal grandmother) Status Hearing Re: Guardianship | | Sidios freding ke. Godiaidiship | | | | | |---|--|--------------------------|--|--|--| | Jose age: 8 years | MARIA ARACELY RAMIREZ, maternal | NEEDS/PROBLEMS/COMMENTS: | | | | | DOB : 3/21/03 | grandmother, petitioned the court for | | | | | | Roy age: 7 years DOB: 8/11/04 | appointment as guardian. | | | | | | | TANIA BORJAS, paternal aunt, was | | | | | | | appointed as guardian on 1/13/2010. | | | | | | Cont. from 050712 | | | | | | | Aff.Sub.Wit. | Father: JOSE BORJAS | | | | | | Verified | | | | | | | Inventory | Mother: SONIA RAMIREZ consented and | | | | | | PTC | waived notice. | | | | | | Not.Cred. | | | | | | | Notice of | Paternal grandfather: Alvaro Nino – | | | | | | Hrg | deceased. | | | | | | Aff.Mail | Paternal grandmother: Carmen Borjas | | | | | | Aff.Pub. | Maternal grandfather: Juan Ramirez – | | | | | | Sp.Ntc. | deceased. | | | | | | Pers.Serv. | | | | | | | Conf.
Screen | Tania Borjas, guardian, had filed a petition | | | | | | Letters | to terminate the
guardianship. However | | | | | | Duties/Supp | prior to the hearing she filed a request for | | | | | | Objections | dismissal. Maria Ramirez, maternal | | | | | | Video | grandmother requested appointment as | | | | | | Receipt | guardian so that the children could come | | | | | | CI Report | and live with her and she could care for | | | | | | 9202 | them. | | | | | | Order | Minute Order dated 2/4/10 desired Marie | | | | | | Aff. Posting | Minute Order dated 3/6/12 denied Maria | Reviewed by: KT | | | | | Status Rpt | Ramirez's petition without prejudice and set this status hearing for 5/7/12. The Court | Reviewed on: 6/11/12 | | | | | UCCJEA | further ordered that no party say anything | Updates: | | | | | Citation | negative to the minor or threaten him with | Recommendation: | | | | | FTB Notice | removal by CPS. There is to be no use of | File 20B - Borjas | | | | | | alcohol around the minor and no party is to | | | | | | | transport the minor unless they are licensed | | | | | | | and insured. The court orders a court | | | | | | | investigator to conduct a further | | | | | | | investigation of Maria Ramirez, Tania Borjas, | | | | | | | the minors and the mother. | | | | | | | | | | | | **20B** 21 Andrew Anthony Saldana (GUARD/P) Atty Echaniz, Davida (Pro Per – Mother – Petitioner) Atty Marquez, Elizabeth and Alan (Pro Per – Maternal Aunt and Uncle - Guardians) Petition for Termination of Guardianship | Age | e: 5 | DAVIDA ECHANIZ , Mother, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |-----|-----------------|---|---| | DO | B: 12-29-06 | 7 | | | | | ELIZABETH and ALAN MARQUEZ, | Minute Order 5-7-12: Petitioner requests a continuance to provide notice to the appropriate | | | | Maternal Aunt and Uncle, were appointed | parties. | | Con | nt. from 050712 | Guardians on 2-2-10. | · | | | Aff.Sub.Wit. | 1 | As of 6-12-12, nothing further has been filed. The | | ~ | Verified | Father: Unknown | following issues remain: | | | Inventory | Paternal Grandfather: Unknown | 1. Need Notice of Hearing. | | | PTC | Paternal Grandmother: Unknown | | | | Not.Cred. | Maternal Grandfather: David Echaniz Maternal Grandmother: Estella Wegner | 2. Need proof of service of Notice of Hearing at least 15 days prior to the hearing per Probate | | | Notice of X | | Code §1460(b)(5) on: | | | Hrg | Petitioner states she has been living in a | - Elizabeth Marquez (Guardian) | | | Aff.Mail X | | - Alan Marquez (Guardian)
- David Echaniz | | | Aff.Pub. | than a year. She helps with budget and | - David Echaniz
(Maternal Grandfather) | | | Sp.Ntc. | transportation. She's been in touch with | - Estella Wegner | | | Pers.Serv. | her son and visited at his address for one | (Maternal Grandmother) | | | Conf. Screen | year. Mother states she left thinking it | | | | Letters | would get her started to find a place of | | | | Duties/Supp | her own for Andrew and it's been too long | | | | Objections | now since she's asked her sister for her | | | | Video | son back. Mother states her sister has not | | | | Receipt | been cooperative and avoids contact with | | | - | Cl Report | her, and the guardians have Andrew call | | | | 9202 | her "Auntie" and call Elizabeth "Mom." | | | ~ | Order | When the guardians are not there, he | | | | Aff. Posting | calls her "Mom," but if they are there, | Reviewed by: skc | | | Status Rpt | they correct him. Mother states when she calls, she is told Andrew is busy or | Reviewed on: 6-12-12 | | | UCCJEA | sleeping or eating. Mother feels if Andrew | Updates: | | | Citation | wasn't getting SSI the guardians would | Recommendation: | | | FTB Notice | have given him back already. Mother | File 21 - Saldana | | | | states she has a nice home with schools | | | | | and parks nearby and Andrew would have | | | | | a loving home with his mommy. | | | | | | | | | | Court Investigator Julie Negrete filed a | | | | | report on 4-26-12. | | | | | | | Case No. 09CEPR00990 Duarte, Mary Jane (pro per – maternal grandmother/Petitioner) Petition for Appointment of Temporary Guardian of the Person (Prob. C. 2250) Atty 23 | | ui, 8 | | GENERAL HEARING 08/16/12 | NEI | EDS/PROBLEMS/COMMENTS: | |------------------|--|--------|---|-------|---| | Ari
DO
Jor | B: 04/25/04
el, 6
B: 11/13/05
ja, 5
B: 04/20/07 | | MARY JANE DUARTE, maternal grandmother, is Petitioner. Father: RICHARD HERNANDEZ | | Need Notice of Hearing. Need proof of personal service at least 5 court days before the hearing of Notice of Hearing with a copy of the Petition for Appointment of Temporary Guardian of the Person or | | Co | nt. from Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Notice of Hrg | X | Mother: JENNIFER DUARTE Paternal grandfather: UNKNOWN Paternal grandmother: ANNA AGUILAR Maternal grandfather: GEORGE DUARTE Siblings: CASANDRA DUARTE (14), JUSTYCE DE LOS SANTOS (2) | 3. 4. | Consent and Waiver of Notice or Declaration of Due Diligence for: - Richard Hernandez (father) - Jennifer Duarte (mother) Need Confidential Screening Form. Petitioner indicates the child may have Indian ancestry. Therefore, need Notice of Child Custody Proceeding for Indian Child (Form ICWA-030) to be completed and returned to the Probate Clerk's Office as soon as possible. See Probate Code § 1460.2, and CA Rules of Court | | ✓
✓ | Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Objections | X
X | Petitioner states the children and their mother have always lived in her home and she has been the primary parent figure to the children, caring for them their entire lives. The mother frequently disappears for days or weeks at a time with no contact or interaction. Currently, the mother has been missing | | 7.1015. The general guardianship hearing on 8-16-12 cannot go forward unless this form has been served on the child's parent; any Indian custodian; any Indian tribe that may have a connection to the child; the Bureau of Indian Affairs (BIA), and possibly the U.S. Secretary of the Interior, by certified or registered U.S. Mail, return receipt requested. | | √ | Video
Receipt
CI Report
9202
Order | | for about 3 weeks and a missing persons report has been filed with the Fresno County Sheriff. The mother has a custody order for the older two girls, but not for Jorja. The children's father came and picked up all three children upon finding out that the mother was missing. He has returned the older girls so that they could attend school, but he has kept Jorja and is not allowing Petitioner to have any contact with her. Petitioner states that the father has a lengthy | | A blank copy of the form is in the file for Petitioner, and it should be completed and returned <u>as soon as possible</u> to the Probate Clerk's Office. The Probate Clerk's Office will complete service. At the general hearing on 8-16-12, continuance may be required to ensure that the appropriate parties and agencies received 60 days' notice. See Probate Code 1460.2, and CA Rules of Court 7.1015. | | | Aff. Posting | | criminal history and long history of domestic violence between he and the | Rev | viewed by: JF | | | Status Rpt | | mother. Petitioner states that she does | Rev | viewed on: 06/12/12 | | ✓ | UCCJEA | | not believe the children are safe in their | _ | dates: | | | Citation | | father's care and they are at risk of | | commendation: | | | FTB Notice | | abuse while in his care. | File | e 23 - Hernandez | | | · | | | | | Case No. 12CEPR00512 Atty Royster, Johnycia M. (pro per – paternal aunt/Petitioner) Petition for Appointment of Temporary Guardianship of the Person (Prob. C. 2250) | Δa | e: 5 | | TEMPORARY GRANTED EX PARTE; | NEEDS/PROBLEMS/COMMENTS: | |----------|--------------|---|--|--| | | B: 01/22/07 | | EXPIRES 06/18/12 | NEEDS, I ROBLEMS, COMMENTS. | | | , , , , , | | GENERAL HEARING 08/07/12 | Need Notice of Hearing. Need proof of personal service at
least 5 court days before the | | | | | JOHNYCIA ROYSTER, paternal aunt, is Petitioner. | hearing of Notice of Hearing with | | Co | nt. from | | remoner. | a copy of the Petition for | | | Aff.Sub.Wit. | | Father: JACARE SHEPHEARD, SR. | Appointment of Temporary Guardian of the Person or | | ✓ | Verified | | Mother: DENELL BRANDON - Declaration of | Consent and Waiver of Notice <u>or</u> | | | Inventory | | Due Diligence filed 06/13/12 | Declaration of Due Diligence for: | | | PTC | | But Bingerice med 00/10/12 | - Jacare Shepheard, Sr. (father) | | | Not.Cred. | | Paternal grandfather: NOT LISTED | - Denell Brandon (mother)* | | | Notice of | Х | Paternal
grandmother: SANDRA YATES | *Declaration of Due Diligence filed 06/13/12 states that four | | | Hrg | | Maternal grandparents: NOT LISTED | attempts to serve the mother at | | | Aff.Mail | | · | her current address have been | | | Aff.Pub. | | Petitioner states that she has cared for the | unsuccessful. | | | Sp.Ntc. | | minor for the past 2 ½ years when his mother abandoned him at her house. | | | | Pers.Serv. | Χ | Petitioner states that her grandmother | | | ✓ | Conf. | | dropped Jacare off at his mother's home | | | | Screen | | for a visit and she is now refusing to return | | | | Letters | Χ | him. Petitioner states that the mother has substance and alcohol abuse problems, | | | ✓ | Duties/Supp | | and her home is not clean. Further, Jacare | | | | Objections | | has no bed or clothing at his mother's home | | | | Video | | and he is currently without his medication. | | | | Receipt | | Petitioner states that the mother's landlord has stated that she does not want Jacare | | | | CI Report | | living there, as there are already several | | | | 9202 | | children living in the 2 bedroom apartment | | | | Order | Χ | and she is fearful that Jacare could end up | | | | Aff. Posting | | on the streets with his mother. Petitioner | Reviewed by: JF | | | Status Rpt | | states that other adults living in the home engage in prostitution. Petitioner states that | Reviewed on: 06/12/12 | | ✓ | UCCJEA | | the mother is often under the influence and | Updates: 06/14/12 | | | Citation | | has even shown up at church heavily | Recommendation: | | | FTB Notice | | intoxicated. Further, the mother does not | File 24 - Shepheard | | | | | have the financial means to care for Jacare. The mother's oldest child was | | | | | | removed from her care due to her inability | | | | | | to care for her properly. Petitioner states | | | | | | that Jacare has his own bed, toys, clothing | | | | | | and medication at her home and she has all of his personal records, medical card | | | | | | and other items showing that he has been | | | L | | | in her care. | |